Design of an Electrostatic Lunar Dust Repeller for Mitigating Dust Deposition on Surfaces

Nima Afshar-Mohajer¹, Chang-Yu Wu¹, Nicoleta Sorloaica-Hickman²

¹ Department of Environmental Engineering, University of Florida, Gainesville, FL, USA

² Florida Solar Energy Center, University of Central Florida, Cocoa, FL, USA

INTRODUCTION

Accumulation of solar-based charges on lunar grains and consecutive levitation of the fine like-charged particles from the moon's surface was one of the biggest surprises of the Apollo era.

The Levitated particles fall down eventually and deposit on exposed sensitive surfaces causing:

- 1) Deterioration of solar panel performance
- 2) Degradation of thermal radiators
- 3) Obscuration of optical surfaces
- 4) False instrumentation of the measuring devices

An electrostatic lunar dust repeller (ELDR) was developed to mitigate the dust deposition. The ELDR consists of a set of thin rod-shaped electrodes oriented perpendicularly to the protected surface. All electrodes carry the same electrical charge polarity as they are all connected to the same terminal of the power supply with the same charge polarity as the incoming particles. The other terminal is connected to a grounded wire surrounding the entire protected area on top, to conduct the electrostatic field streamlines upward and away from the protected surface.

Fig. 1. Schematic of the ELDR configuration to protect an exposed surface

$$Z_{\text{max}} = \frac{12\epsilon_s \phi_s^2}{\rho_p g_l d_p^2} \qquad \text{for } Z_{\text{max}} = 50 \text{ cm}$$
$$\Rightarrow d_p = 20 \text{ } \mu\text{m}$$

METHOD

1) Single-Electrode ELDR

Charge Distribution on Electrode

Solving the integral form of Poisson's equation with developed MATLAB code.

$$\Delta V = \int \frac{\rho_s}{4\pi\epsilon_0 r} ds$$

q_n = Particle charge

 Φ_s = Surface potential of the particle

 v_{0n} = Initial particle velocity

 Z_{max} = Maximum levitation height ε_0 = Permittivity of the space

g_i = Gravitational acceleration d_n = Particle diameter

 ρ_n = Particle density

 ΔV = Applied voltage on the electrode ρ_s = Surface charge density on the

electrode r = Position vector between each point of space with respect to the origin

Discrete Element Method (DEM)

- Strack particle trajectories.
- SEEDEM 2.4.4 developed by DEM Solutions, Inc. with dedicated module for electrostatic calculations was implemented.
- Significal arrangement of uniformly distributed particles inside a particle factory with particle positions updates at each time-step based on Newton's second law and kinematic equations of the motion.
- particle number & electrode length
- efficiency: the the particles surtace passing the electrode length.
- SA Dell Precision T5500 Workstation with 8 Xenon^(R) CPU E5620 cores with a processing speed of 2.4GHz, and 8GB DDR3 of RAM was used (8 hr/run for the singleelectrode & 4 day/run for the ensemble-electrode ELDR).

Fig. 2. DEM model for the Single-electrode ELDR

Analysis of Particle Trajectories

Signification (VBA) code was developed to process the obtained output logs and to determine the ELDR removal efficiency.

2) Ensemble-Electrode ELDR

The goal is applying an appropriate arrangement of a certain number of electrodes to protect a 30 cm \times 30 cm surface at even lower electric power.

Recognition of the Optimum Electrode Arrangement

Significant Finite element analysis (FEA) was conducted using COMSOL 4.2 to obtain electric potential distribution and electric field streamlines solving:

$$\Delta V_{ij} = \sum_{i=1}^{n} \sum_{j=1}^{m} \frac{\rho_{ij} \Delta I}{4\pi\epsilon_{0} |\vec{r} - \vec{r}_{ij}|}$$

$$\vec{E}_{xyz} = \sum_{i=1}^{n} \sum_{j=1}^{m} \frac{\rho_{ij} \Delta I (\vec{r} - \vec{r}_{ij})}{4\pi\epsilon_{0} |\vec{r} - \vec{r}_{ij}|^{3}}$$

- n = Number of electrodes
- m = Number of discretized segments on each electrode
- r = Position vector of observation point with respect to the origin
- ii = Position vector of the jth segment with respect to the ith electrode ρ_{ii} = Charge density of the jth segment on the ith electrode
- L = Electrode length

Fig. 3. Particle trajectories of 100 falling particles for the single-electrode ELDR (L = 5 cm & D = 1 mm) at ΔV = 4 kV

Fig. 4. Sensitivity analyses on the applied voltage, particle # concentration & length to protect the 5 cm × 5 cm

Fig. 5. Plan view of some arrangements of study to show dead zone

CONCLUSIONS

Fig. 8. Geometry of the DEM model of the Ensemble-electrode ELDR

- Single-electrode ELDR needed 4 kV for L=5 cm and 1.5 kV for L=10 cm to achieve 100% removal efficiency over the 5 cm \times 5 cm surface.
- Increase in number concentration of the lunar dust was beneficial.
- Cross-shaped ensemble-electrode ELDR was the most effective electrode arrangement as it has no dead zone areas and averagely requires shortest lateral distance to shift particles away.
- The removal efficiencies of the studied 9-electrode ensemble ELDR at 2.2 kV for L=5 cm was 92%; and at 1.4 kV for L=10 cm was 100%.

ACKNOWLEDGEMENTS

We are grateful to the Space Research Initiative by the State of Florida (Grant No. 20040028 & 20129027). We would like to thank Dr. Robert Moore, Dr. Brian Damit & Dr. Richard Woodard for their insightful comments.

REFERENCES

- 1) Stubbs et al., 2006. Advances in space research, vol. 37, pp. 59-66.
- 2) Afshar-Mohajer, N., 2012. J. of Appl. Phys., Vol. 112, No. 2, 023305.